Cross Reference Art Collection Class 977 NANOTECHNOLOGY (April 19, 2005) | 7200E | NANOSTRUCTURE | |--------------|--| | 7240D | . Integrated with dissimilar structures on a common substrate | | 7355C | Having biological material component | | 7356H | Cellular | | 7357R | Nucleic acids (e.g., DNA or RNA, etc.) | | 7358W | Protein or peptide | | 7359T | Carbohydrate | | 7203Y | Having different types of nanoscale structures or devices on a common substrate | | 7205H | With distinct switching device | | 7360C | Including molecular switching device | | 7361H | Biological switching | | 7362R | Nucleic acid switching | | 7222Y | Formed from plural layers of nanosized material (e.g., stacked structures, etc.) | | 7363W | Including lipid layer | | 7364T | Containing protein | | 7366N | On an organic substrate | | 7365E | Biological cell surface | | 7367D | Lipid substrate | | 7468Y | Carbohydrate substrate | | 7369C | Nucleic acid substrate | | 7242C | On an electrically conducting, semiconducting, or semi-insulating substrate | | 7243H | On a silicon substrate | | 7244R | On a metal substrate | | 7245W | On an electrically insulating substrate | | 7206R | . Devices having flexible or movable element | | 7235D | Nanomotor/nanoactuator | | 7236Y | Using chemical reaction/biological energy (e.g. ATP, etc.) | | 7207W | Formed from biological material | | 7227T | Nucleic acids (e.g., DNA or RNA, etc.) | | 7208T | From protein or unit thereof (e.g., enzyme or carboxyl group, etc.) | | 7209E | For electrical purposes | | 7210H | Formed from a single atom, molecule, or cluster | | 7211R | Nanocantilever | | 7246T | Nanodiaphragm | | 7135N | . Fullerenes (i.e., graphene-based structures, e.g., nanohorns, nanococoons, nanoscrolls, etc.) or Fullerene-like structures (e.g., WS ₂ or MoS ₂ chalcogenide nanotubes, planar C ₃ N ₄ , etc.) | | 7248N | Carbon buckyball (C_{60} , C_{70} , etc., and derivatives and modifications thereof) | | 7249D | Having atoms interior to the carbon cage | | 7250W | Having a modified surface | | 7251T | Modified with biological, organic, or hydrocarbon material | | 7371N | Modified with an enzyme | | 7252E | Modified with atoms or molecules bonded to the surface | | 7253N | Modified with dissimilar atom or molecule substituted for carbon atoms of the buckyball | | | (e.g., impurity doping or compositional substitution, etc.): | | 7216D | Carbon nanotubes (CNTs) | | 7254D | Having specified tube end structure (e.g., close-ended shell or open-ended tube, etc.) | | 7258R | Having atoms interior to the carbon cage | | 7259W | Having a modified surface | | 7260Y | Modified with biological, organic, or hydrocarbon material | | 7372D | Modified with an enzyme | | 7261C | Modified with atoms or molecules bonded to the surface | | 7262H | Modified with dissimilar atoms or molecules substituted for carbon atoms of the CNT (e.g., | | | impurity doping or compositional substitution, etc.) | | | | | 7255Y | Single-walled | |----------------|---| | 7256C | With specified chirality and/or electrical conductivity (e.g., chirality of (5,4), (5,5), (10,5), | | | etc.) | | 7257H | Multi-walled | | 7218C | With polymeric or organic binder | | 7220N | . Dendrimer (i.e., serially-branching or "tree-like" structure) | | 7086T | . Nanosheet or quantum barrier/well (i.e., layer structure having one dimension or thickness of | | | 100 nm or less) | | 7373H | Lipid layer | | 7374C | Layer containing protein | | 7263R | Mono-atomic layer or δ–doped (delta-doped) sheet | | 7264W | Quantum well dimensioned for intersubband transitions (e.g., for use in unipolar light emitters | | 7204 W | or quantum well infrared photodetectors) | | 7265T | Superlattice with graded effective bandgap (e.g., "CHIRP-graded" superlattice, etc.) | | 7266E | Superlattice with graded effective bandgap (e.g., Crifici -graded superlattice, etc.) Superlattice with well or barrier thickness adapted for increasing the reflection, transmission, | | /200E | | | | or filtering of carriers having energies above the bulk-form conduction or valence band | | 70076 | energy level of the well or barrier (i.e., well or barrier with $n_{integer}\lambda_{carrier}/4$ thickness) | | 7237C | . Nanowire or quantum wire (axially elongated structure having two dimensions of 100 nm or | | | less) | | 7269Y | Formed along or from crystallographic terraces or ridges | | 7270T | With specified packing density | | 7123Y | With specified cross-sectional profile (e.g., belt-shaped, etc.) | | 7271E | Bent wire (i.e., having nonlinear longitudinal axis) | | 7375H | Mesh structure | | 7272N | Helical wire | | 7376R | Formed with nucleic acid | | 7377W | Formed with polyamide polymers | | 7273D | Nanoring | | 7378T | Formed from circular biomolecule (e.g., DNA, heme, chelators, etc.) | | 7085W | . Nanoparticle (structure having three dimensions of 100 nm or less) | | 7274Y | Exhibiting three-dimensional carrier confinement (e.g., quantum dots, etc.) | | 7090W | . Nanosized powder or flake (e.g., nanosized catalyst, etc.) | | 7091T | Ceramic powder or flake | | 7092E | Metallic powder or flake | | 7076Y | . Within specified host or matrix material (e.g., nanocomposite films, etc.) | | 7225R | . Possessing nanosized particles, powders, flakes or clusters other than simple atomic impurity | | /223K | doping | | 7275C | Possessing fully-enclosed nanosized voids or physical holes | | 7273C
7223C | Possessing nanosized surface openings that extend partially into or completely through the | | 1223C | host material | | 7224H | Possessing nanosized physical convexity, ridge or protrusion extending upward from the | | /224N | | | 7270F | host's surface | | 7379E | Biological host/matrix (e.g., lipid, etc.) | | 7277R | Electrically conducting, semi-conducting, or semi-insulating host material | | 7278W | Electrically insulating host material | | 7380H | Fluidic host/matrix containing nanomaterials | | 7381R | Colloidal fluid | | 7382W | Biological nanomaterial | | 7383T | Viscous fluid | | 7215N | . Of specified organic or carbon-based composition | | 7384E | In array format | | 7385N | With heterogeneous nanostructures | | 7386D | Molecular array | | 7387Y | Nucleic acid array (e.g, human genome array, etc.) | | 7388C | Protein array | | 7389H | Chemical library array | | | | | 7213T | Composed of biological material | |----------------|--| | 72131
7214E | For electrical or electronic purpose | | 7214E
7390N | For electrical of electronic purpose Lipid particle | | | • • | | 7391D | Having internalized material | | 7392Y | Containing biological material | | 7393C | Nucleic acid (e.g., DNA or RNA, etc.) | | 7394H | Drug | | 7395R | Virus based particle | | 7396W | Containing biological material in its interior | | 7397T | Containing nucleic acid | | 7398E | Containing drug | | 7399N | With exterior chemical attachment | | 7400D | Exterior attachment for detection | | 7401Y | Exterior attachment for targeting (e.g., drug targeting, etc.) | | 7078H | Organic film on silicon | | 7284T | . Of specified metal or metal alloy composition | | 7285E | . Of specified metal oxide composition (e.g., conducting or semiconducting compositions such | | 7200E | as ITO, ZnOx, etc.) | | 7286N | Perovskites and superconducting compositions (e.g.Ba _x Sr _{1-x} TiO ₃ , etc.) | | 7084R | Of specified inorganic semiconductor composition (e.g., periodic table group IV-VI | | /004IC | compositions, etc.) | | 7287D | | | 7288Y | | | | Group III-V based compounds (e.g., Al _a Ga _b In _c N _x P _y As _z , etc.) | | 7289C | III-N based compounds (e.g., Al _x Ga _y In _z N, etc.) | | 7290E | High-indium-content InGaN pooling or clusters | | 7291N | III-P based compounds (e.g., $Al_xGa_yIn_zP$, etc.) | | 7292D | III-As based compounds (e.g., Al _x Ga _y In _z As, etc.) | | 7293Y | III-Sb based compounds (e.g., Al _x Ga _y In _z Sb, etc.) | | 7294C | Mixed group V compounds (e.g., III-N _x P _y , etc.) | | 7295H | Boron-containing compounds | | 7296R | Tl-containing or Bi-containing compounds | | 7297W | Group II-VI nonoxide compounds (e.g., Cd _x Mn _y Te, etc.) | | 7298T | Heterojunction formed between semiconductor materials that differ in that they belong to | | | different periodic table groups (e.g., Ge (Group IV) - GaAs (Group III-V) or InP (group III- | | | V) - CdTe (Group II-VI), etc.) | | 7299E | Nonstoichiometric semiconductor compounds (e.g., III_xV_y , $x \neq y$, etc.) | | 7088N | . Formed from hybrid organic/inorganic semiconductor compositions | | 7150R | Biological composition interconnected with inorganic material | | 7151W | . Organic or biological core coated with inorganic shell | | 7152T | Inorganic core or cluster coated with organic or biological shell | | 7153E | . Of specified ceramic or electrically insulating compositions | | 7154N | Having specified property (e.g., lattice-constant, thermal expansion coefficient, etc.) | | 7331T | . Thermal property of nanomaterial (e.g., thermally conducting/insulating or exhibiting Peltier | | | or Seebeck effect, etc.) | | 7332E | Optical properties of nanomaterial (e.g. specified transparency, opacity, or index of refraction, etc.) | | 7333N | Chemical or nuclear reactivity/stability of composition or compound forming nanomaterial | | 7402C | Having biological reactive capability | | 7155D | Piezoelectric property of nanomaterial | | 7156Y | Magnetic property of nanomaterial | | | | | 7226W | MATHEMATICAL ALGORITHMS, E.G., COMPUTER SOFTWARE, ETC., SPECIFICALLY ADAPTED FOR MODELING CONFIGURATIONS OR PROPERTIES | MATHEMATICAL ALGORITHMS, E.G., COMPUTER SOFTWARE, ETC., SPECIFICALLY ADAPTED FOR MODELING CONFIGURATIONS OR PROPERTIES OF NANOSTRUCTURE ``` 7300N MANUFACTURE, TREATMENT, OR DETECTION OF NANOSTRUCTURE 7301D • Environmental containment or disposal of nanostructure material 7345T . For carbon nanotubes or fullerenes 7347N Gas phase catalytic growth (i.e., chemical vapor deposition) Growth by vaporization or dissociation of carbon source using a high-energy heat source 7348D (e,g., electric arc, laser, plasma, e-beam, etc.) . . Purification or separation of fullerenes or nanotubes 7349Y 7350T Internal modifications (e.g., filling, endohedral modifications, etc.) 7351E Surface modifications (e.g., functionalization, coating, etc.) Tube end modifications (e.g., capping, joining, splicing, etc.) 7352N 7100T With scanning probe Scanning probe control process 7101E Particular movement or positioning of Scanning tip 7104Y . . . 7105C For detection of specific nanostructure sample or nanostructure–related property . . 7125H biological sample 7126R semiconductor sample 7106H For manufacture of nanostructure 7107R Including etching/cutting 7108W Including coating . . . 7109T Including positioning/mounting nanostructure 7110C Including substrate treatment . . . 7112R Scanning probe structure . . 7127W Scanning tunneling probe Near-field probe 7128T . . . 7129E Atomic force probe 7130H Electrostatic force probe Magnetic force probe 7131R . . . 7132W Scanning capacitance probe 7133T Scanning thermal probe 7114T With optical means . . . 7134E Optical microscope Optical lever arm for reflecting light 7157C 7158H With environmental regulation means . . . 7159R Positioner 7160D Tip holder Probe tip array 7116H With tip detail 7118Y Nanotube tip 7117D Chemically functionalized 7119C 7120E Shape/taper 7121N Material . With arrangement, process, or apparatus for testing 7303C 7316Y . . Microscopy or spectroscopy (e.g., SEM, TEM, etc.) . Assembling of separate components (e.g., by attaching, etc.) 7304H 7353D . . Fluidic self-assembly ("FSA") 7403H . . Assembled via biorecognition entity . . . Via nucleic acid hybridization 7404R . . . Via protein recognition 7405W 7354Y . Nanoimprint lithography (i.e., nanostamp) . Shaping or removal of materials (e.g., etching, etc.) 7305R By laser ablation 7306W . Deposition of materials (e.g., coating, CVD, or ALD, etc.) 7313E . . Vapor phase deposition 7319R . . Liquid phase deposition 7320D Deposition in pores (molding) with subsequent removal of mold 7406T ``` . Having step or means utilizing biological growth 7307T ``` . . Chemical synthesis (e.g. chemical bonding or breaking, etc.) 7309N . . . Polymerization 7407E 7310R . . . Enzymatic . . . Electrolytic 7311W 7314N . Having step or means utilizing mechanical or thermal property (e.g., pressure, heat, etc.) . Having step or means utilizing electromagnetic property (e.g., optical, x-ray, electron beam, etc.) 7315D 7140N SPECIFIED USE OF NANOSTRUCTURE 7302Y Use of nanostructure for conversion, containment, or destruction of environmentally hazardous material For medical, immunological, body treatment, or diagnosis 7001T Specially adapted for travel through blood circulatory system 7202D 7335Y Drug delivery 7336C Liposome Mechanical repair performed/surgical 7408N 7409D Obstruction removal 7410W Strengthening cell or tissue 7411T Cancer cell destruction 7412E Cancer cell repair 7413N Stem cell therapy implantation . . . Protein engineering 7338R Therapeutic or pharmaceutical composition 7075D 7339W Gene therapy 7340Y Vaccine 7006C Immunological Dental 7141D 7009W Detection of biochemical 7414D Of toxic chemical 7415Y Of explosive material 7238H Cell culture 7239R Using nanostructure as support of DNA analysis 7002E Bioelectrical 7012H Topical chemical (e.g., cosmetic or sunscreen, etc.) 7013R Diagnostic contrast agent X-ray agent 7416C Ultrasound contrast agent 7417H MRI contrast agent 7418R 7014W Medical device coating For electronic or optoelectronic application 7161Y Spintronics or quantum computing 7165W 7179W Giant magnetoresistance (GMR) 7180Y Spin dependent tunnel (SDT) junction (e.g., tunneling magnetoresistance (TMR), etc.) Single electron transistor 7164R Nanoelectronic circuit or nanocircuit element 7162C 7163H Logic circuit DNA computation 7419W 7420Y Protein computation 7166T . . Information storage or retrieval using nanostructure . . . Biochemical memory 7421C . . . Protein memory 7422H Nucleic acid memory 7423R . . . With scanning probe instrument 7167E . . Radiation emitter using nanostructure 7168N 7169D . . . Electromagnetic energy 7170W . . . Laser ``` . Having step or means utilizing chemical property 7308E ``` . . . Electron emitter 7171T 7172E . . Display . . Detector using nanostructure 7173N . . . Of mechanical property 7174D 7175Y Of chemical property or presence 7424W . . . Of biomolecule property 7425T Of disease state . . . Of thermal property 7176C 7177H . . . Of electrical property . . . Of magnetic property 7178R Of radiant energy 7181C 7182H . . Energy storage/generating using nanostructure (e.g., fuel cell, battery, etc.) . For textile or fabric treatment 7142Y For carrying or transporting 7035E MISCELLANEOUS 7600C ``` ## Please send any comments or questions to Yen Nguyen, Office of Patent Classification, yen.nguyen@uspto.gov Bob Craig, Office of Patent Classification, bob.craig@uspto.gov Richard Elms, TC2800, richard.elms@uspto.gov Terry Mackey, Office of Patent Classification, terrence.mackey@uspto.gov